

Maximizing Network and Storage Performance for Big Data Analytics

Xiaodong Zhang

Ohio State University

Collaborators

Rubao Lee, Ying Huai, Tian Luo, Yuan Yuan **Ohio State University**

Yongqiang He and the Data Infrastructure Team, **Facebook**

Fusheng Wang, **Emory University**

Zhiwei Xu, **Institute of Comp. Tech, Chinese Academy of Sciences**

Digital Data Explosion in Human Society

The global storage capacity

Amount of digital information created and replicated in a year

Growing by a Factor of 44

Source:

Exabytes: Documenting the 'digital age' and huge growth in computing capacity,
The Washington Post

Challenge of Big Data Management and Analytics (1)

□ Existing DB technology is not prepared for the huge volume

- Until 2007, Facebook had a **15TB** data warehouse by a big-DBMS-vendor
- Now, **~70TB** compressed data added into Facebook data warehouse **every day** (4x total capacity of its data warehouse in 2007)
- Commercial parallel DBs rarely have **100+** nodes
- Yahoo!'s Hadoop cluster has **4000+** nodes; Facebook's data warehouse has **2750+** nodes
- Typical science and medical research examples:
 - Large Hadron Collider at **CERN** generates over **15 PB** of data per year
 - Pathology Analytical Imaging Standards databases at Emory reaches **7TB**, going to PB
 - LANL Turbulence Simulation: processing the amount of data at **PB** level.

Challenge of Big Data Management and Analytics (2)

□ Big data is about all kinds of data

- Online services (social networks, retailers ...) focus on big data of online and off-line **click-stream** for deep analytics
- **Medical image** analytics are crucial to both biomedical research and clinical diagnosis

□ Complex analytics to gain deep insights from big data

- Data mining
- Pattern recognition
- Data fusion and integration
- Time series analysis
- **Goal:** gain deep insights and new knowledge

Challenge of Big Data Management and Analytics (3-4)

❑ Conventional database business model is not affordable

- Expensive software license
- High maintenance fees even for open source DBs
- Store and manage data in a system at least \$10,000/TB*
- In contrast, Hadoop-like systems only cost \$1,500/TB**

❑ Conventional database processing model is “**scale-up**” based

- Performance improvement relies on CPU/memory/storage/network updates in a dedicated site (**BSP model**, CACM, 1990)
- Big data processing model is “**scale-out**” based (**DOT model**, SOCC’11):
relied on continuously adding low-cost computing and storage nodes in a distributed manner

MapReduce programming model becomes an effective data processing engine for big data analytics

Why MapReduce?

- A simple but effective programming model designed to process huge volumes of data concurrently
- Two unique properties
 - Minimum dependency among tasks (almost **sharing nothing**)
 - Simple task operations in each node (**low cost machines** are sufficient)
- Two strong merits for big data analytics
 - **Scalability** (Amdal's Law): increase throughput by increasing # of nodes
 - **Fault-tolerance** (quick and low cost recovery of the failures of tasks)
- Hadoop is the most widely used implementation of MapReduce
 - in hundreds of society-dependent corporations/organizations for big data analytics: **AOL, Baidu, EBay, Facebook, IBM, NY Times, Yahoo!**

MapReduce Overview

- The basic framework comes from functional programming:
simple key/value pairs forms a chain of MR execution

- Map: $(k_1, v_1) \rightarrow (k_2, v_2)$
- Reduce: $(k_2, v_2) \rightarrow (k_3, v_3)$
- Shuffle: Partition Key (It could be the same as k_2 , or not)
 - Partition Key: to determine how a key/value pair in the map output be transferred to a reduce task

MR(Hadoop) Job Execution Insights

- Map Tasks
- Reduce Tasks

Data is stored in a
Distributed File System
(e.g. Hadoop Distributed
File System)

MR program (job)

1: Job submission

Master node

Worker nodes

Worker nodes

2: Assign Tasks

Do data processing
work specified by Map
or Reduce Function

The execution of
a MR job involves
Control level work, e.g.
6 steps
job scheduling and task
assignment

MR(Hadoop) Job Execution Insights

- Map Tasks
- Reduce Tasks

The execution of a MR job involves 6 steps

Map output will be shuffled to different reduce tasks based on **Partition Keys (PKs)** (usually Map output keys)

MR(Hadoop) Job Execution Insights

- Map Tasks
- Reduce Tasks

MR(Hadoop) Job Execution Insights

Map Tasks

Reduce Tasks

MR program

1: Job submission

Master node

The execution of
a MR job involves
6 steps

6: Output will be stored back
to Distributed File System

A MapReduce (MR) job is highly resource-consuming:

- 1: Input data scan in the Map phase => local or remote I/Os
- 2: Store intermediate results of Map output => local I/Os
- 3: Transfer data across in the Shuffle phase => network costs
- 4: Store final results of this MR job => local I/Os + network costs (replicate data)

Two Critical Challenges in Production Systems

- Background: Standard Relational Databases have been moved to MapReduce Environment, such as Hive and Pig by Facebook and Yahoo!
- Challenge 1: How to initially store big data in distributed systems
 - Objective: to minimize network and storage costs for massive accesses
- Challenge 2: How to automatically convert relational database queries into MapReduce jobs
 - Objectives: to minimize network and storage costs for MR job execution
- Addressing these two Challenges, we aim to achieve
 - High performance of big data analytics
 - High productivity of big data analytics

Challenge 1: Fast and Storage-efficient Data Placement

□ Data loading (L)

- the overhead of writing data to distributed file system and local disks

□ Query processing (P)

- local storage bandwidths of query processing
- the amount of network transfers

□ Storage space utilization (S)

- Data compression ratio
- The convenience of applying efficient compression algorithms

□ Adaptivity to dynamic workload patterns (W)

- Additional overhead on certain queries

➤ Objective: **to design and implement a data placement structure meeting these requirements in MapReduce-based data warehouses**

Initial Stores of Big Data in Distributed Environment

- HDFS (Hadoop Distributed File System) blocks are **distributed**
- Users have a **limited ability to specify** customized data placement policy
 - e.g. to specify which blocks should be co-located
- Minimizing I/O costs in local disks and **intra network communication**

MR programming is not that “simple”!

```
public static class Reduce extends Reducer<IntWritable,Text,IntWritable,Text> {  
 private Text result = new Text();  
  
 public void reduce(IntWritable key, Iterable<Text> values,  
 Context context  
 ) throws IOException, InterruptedException {  
 double sumQuantity = 0.0;  
 IntWritable newKey = new IntWritable();  
 ...  
 }  
}
```

This complex code is for a simple MR job

```
import org.apache.hadoop.util.GenericOptionsParser;  
import org.apache.hadoop.util.Tool;
```

Low Productivity!


```
inputFile = ((FileSplit)context.getInputSplit()).  
if (inputFile.compareTo("lineitem.tbl") == 0){  
 isLineitem = true;  
}  
...  
context.write(newkey, result);
```

Do you miss some thing like ...

“SELECT * FROM Book WHERE price > 100.00”?

```
public static void main(String[] args) throws Exception {  
 int res = ToolRunner.run(new Configuration(), new Q18Job1(), args);  
 System.exit(res);  
}
```

Challenge 2: High Quality MapReduce in Automation

Challenge 2: High Quality MapReduce in Automation

Outline

- **RCFile:** a fast and space-efficient placement structure
 - Re-examination of existing structures
 - A Mathematical model as basis of RCFile
 - Experiment results
- **Ysmart:** a high efficient query-to-MapReduce translator
 - Correlations-aware is the key
 - Fundamental Rules in the translation process
 - Experiment results
- **Impact of RCFile and Ysmart in production systems**
- **Conclusion**

Row-Store: Merits/Limits with MapReduce

- Data loading is fast (no additional processing);
- All columns of a data row are located in the same HDFS block
- Not all columns are used (unnecessary storage bandwidth)
- Compression of different types may add additional overhead

Column-Store: Merits/Limits with MapReduce

Table

A	B	C	D
101	201	301	401
102	202	302	402
103	203	303	403
104	204	304	404
105	205	305	405
...

Column-Store: Merits/Limits with MapReduce

Column group 1

A
101
102
103
104
105
...

Column group 2

B
201
202
203
204
205
...

Column group 3

C	D
301	401
302	402
303	403
304	404
305	405

- Unnecessary I/O costs can be avoided:
Only needed columns are loaded, and easy compression
- Additional network transfers for column grouping

Optimization of Data Placement Structure

- Consider four processing requirements comprehensively
- The optimization problem in systems design becomes:
 - In a environment of **dynamic workload (W)** and with a **suitable data compression algorithm (S)** to improve the utilization of data storage,
find a data placement structure (**DPS**) that minimizes the processing time of a basic operation (**OP**) on a table (**T**) with **n** columns
- Two basic operations
 - **Write:** the essential operation of **data loading (L)**
 - **Read:** the essential operation of **query processing (P)**

Finding Optimal Data Placement Structure

$$E(\text{read} \mid DPS) =$$

$$\sum_{i=1}^n \sum_{j=1}^{\binom{n}{i}} f(i, j, n) \left(\frac{S}{B_{\text{local}}} \times \frac{1}{\rho} \times \alpha(DPS) + \lambda(DPS, i, j, n) \times \frac{S}{B_{\text{network}}} \times \frac{i}{n} \right)$$

	Row-Store	Column-store	Ideal
Read efficiency	1	i/n (<i>optimal</i>)	i/n (<i>optimal</i>)
Communication overhead	0 (<i>optimal</i>)	β $(0\% \leq \beta \leq 100\%)$	0 (<i>optimal</i>)

Can we find a Data Placement Structure with both optimal *read efficiency* and *communication overhead*?

Goals of RCFfile

- Eliminate unnecessary I/O costs like **Column-store**
 - Only read needed columns from disks
- Eliminate network costs in row construction like **Row-store**
- Keep the fast data loading speed of **Row-store**
- Can apply efficient data compression algorithms conveniently like **Column-store**
- Eliminate all the limits of Row-store and Column-store

RCFile: Partitioning a Table into Row Groups

Table

A	B	C	D
...	A.Row Group	...	
101	201	301	401
102	202	302	402
103	203	303	403
104	204	304	404
105	205	305	405
...

A HDFS block consists of one or multiple row groups

RCFile: Distributed **Row-Group** Data among Nodes

For example, each HDFS block has three row groups

Inside a Row Group

Inside a Row Group

101	201	301	401
102	202	302	402
103	203	303	403
104	204	304	404
105	205	305	405

RCFile: Inside each Row Group

Benefits of RCFfile

- Eliminate unnecessary I/O costs
 - In a row group, table is partitioned by columns
 - Only read needed columns from disks
- Eliminate network costs in row construction
 - All columns of a row are located in the same HDFS block
- Comparable data loading speed to Row-Store
 - Only adding a vertical-partitioning operation in the data loading procedure of Row-Store
- Can apply efficient data compression algorithms conveniently
 - Can use compression schemes used in Column-store

Expected Time of a Read Operation

$$E(\text{read} \mid DPS) =$$

$$\sum_{i=1}^n \sum_{j=1}^{\binom{n}{i}} f(i, j, n) \left(\frac{S}{B_{\text{local}}} \times \frac{1}{\rho} \times \alpha(DPS) + \lambda(DPS, i, j, n) \times \frac{S}{B_{\text{network}}} \times \frac{i}{n} \right)$$

	Row-Store	Column-store
Read efficiency	1	i/n (<i>optimal</i>)
Communication overhead	0 (<i>optimal</i>)	β ($0\% \leq \beta \leq 100\%$)

Expected Time of a Read Operation

$$E(\text{read} \mid DPS) =$$

$$\sum_{i=1}^n \sum_{j=1}^{\binom{n}{i}} f(i, j, n) \left(\frac{S}{B_{\text{local}}} \times \frac{1}{\rho} \times \alpha(DPS) + \lambda(DPS, i, j, n) \times \frac{S}{B_{\text{network}}} \times \frac{i}{n} \right)$$

	Row-Store	Column-store	RCFile
Read efficiency	1	i/n (<i>optimal</i>)	i/n (<i>optimal</i>)
Communication overhead	0 (<i>optimal</i>)	β ($0\% \leq \beta \leq 100\%$)	0 (<i>optimal</i>)

Facebook Data Analytics Workloads Managed By RCFfile

□ Reporting

- E.g. daily/weekly aggregations of impression/click counts

□ Ad hoc analysis

- E.g. geographical distributions and activities of users in the world

□ Machine learning

- E.g. online advertising optimization and effectiveness studies

□ Many other data analysis tasks on user behavior and patterns

□ User workloads and related analysis cannot be published

□ RCFfile evaluation with public available workloads with excellent performance (ICDE'11)

RCFile in Facebook

The interface to
500+ million users

Picture source: Visualizing Friendships, <http://www.facebook.com/notes/facebook-engineering/visualizing-friendships/469716398919>

Summary of RCFile

- Data placement structure lays a foundation for MapReduce-based big data analytics
- Our optimization model shows RCFile meets all basic requirements
- RCFile: an operational system for daily tasks of big data analytics
 - A part of Hive, a data warehouse infrastructure on top of Hadoop.
 - A default option for Facebook data warehouse
 - Has been integrated into Apache Pig since version 0.7.0 (expressing data analytics tasks and producing MapReduce programs)
 - Customized RCFile systems for special applications
- Refining RCFile and optimization model, making RCFile as a standard data placement structure for big data analytics

Outline

❑ ~~RCFile: a fast and space efficient placement structure~~

- ~~Re examination of existing structures~~
- ~~A Mathematical model as basis of RCFile~~
- ~~Experiment results~~

❑ ~~Ysmart: a high efficient query-to-MapReduce translator~~

- Correlations-aware is the key
- Fundamental Rules in the translation process
- Experiment results

❑ Impact of RCFile and Ysmart in production systems

❑ Conclusion

Translating SQL-like Queries to MapReduce Jobs: Existing Approach

□ “Sentence by sentence” translation

- [C. Olston et al. SIGMOD 2008], [A. Gates et al., VLDB 2009] and [A. Thusoo et al., ICDE2010]
- Implementation: Hive and Pig

□ Three steps

- Identify major sentences with operations that shuffle the data
 - Such as: Join, Group by and Order by
- For every operation in the major sentence that shuffles the data, a corresponding MR job is generated
 - e.g. a join op. \Rightarrow a join MR job
- Add other operations, such as selection and projection, into corresponding MR jobs

Existing SQL-to-MapReduce translators give unacceptable performance.

An Example: TPC-H Q21

- One of the most complex and time-consuming queries in the TPC-H benchmark for data warehousing performance
- Optimized MR Jobs vs. Hive in a Facebook production cluster

What's wrong?

The Execution Plan of TPC-H Q21

The only difference:

Hive handle this sub-tree in a different way with the optimized MR jobs

It's the dominated part on time (~90% of execution time)

However, inter-job correlations exist.

Let's look at the Partition Key

J1 to J5 all use the same partition key 'l_orderkey'

What's wrong with existing SQL-to-MR translators?

Existing translators are correlation-unaware

1. Ignore common data input
2. Ignore common data transition

Our Approaches and Critical Challenges

Query Optimization Rules for Automatically Exploiting Correlations

- Exploiting both **Input Correlation** and **Transit Correlation**
- Exploiting the **Job Flow Correlation** associated with Aggregation jobs
- Exploiting the Job Flow Correlation associated with JOIN jobs and their **Transit Correlated parents** jobs
- Exploiting the Job Flow Correlation associated with JOIN jobs

Exp1: Four Cases of TPC-H Q21

1: Sentence-to-Sentence Translation

- 5 MR jobs

2: InputCorrelation+TransitCorrelation

- 3 MR jobs

3: InputCorrelation+TransitCorrelation+JobFlowCorrelation

- 1 MR job

4: Hand-coding (similar with Case 3)

- In reduce function, we optimize code according query semantic

Breakdowns of Execution Time (sec)

Exp2: Clickstream Analysis

A typical query in production clickstream analysis: “*what is the average number of pages a user visits between a page in category ‘X’ and a page in category ‘Y’?*”

In YSmart JOIN1, AGG1, AGG2, JOIN2 and AGG3 are executed in a single MR job

YSmart in the Hadoop Ecosystem

Summary of YSmart

- YSmart is a correlation-aware SQL-to-MapReduce translator
- Ysmart can outperform Hive by 4.8x, and Pig by 8.4x
- YSmart is being integrated into Hive
- The individual version of YSmart will be released soon

Conclusion

- We have contributed two important system components:
RCFile and **Ysmart** in the critical path of Big Data analytics Ecosystem.
- The ecosystem of Hadoop-based big data analytics is created:
Hive and **Pig**, will soon merge into an unified system
- RCFfile and Ysmart are in the **critical path** in such a new Ecosystem.

Thank You!